## Feasibility Study of Satellite-Assisted Detection and Forecasting of Oyster Norovirus Outbreaks ## Feasibility Study of Satellite-Assisted Detection and Forecasting of Oyster Norovirus Outbreaks ### Project Team: - PI: Zhiqiang (Abraham) Deng (Department of Civil & Environmental Engineering, Louisiana State University, Baton Rouge, LA) - Collaborators: Gordon Leblanc, Chris Lemaire, Stephen Martin, Robert Dellsperger (Louisiana Department of Health and Hospitals) - Primary End-User Organization: - Louisiana Department of Health and Hospitals: Molluscan Shellfish Program - Project Period: 04/18/2011-04/17/2013 10/5/2011 ## **Outline** - Study Area & Background - ☐ Technical Approach and Current Progress - Anticipated Results: Detection and Forecasting System (DAFS) for oyster norovirus outbreaks - Retrieval algorithms - ANN model - Hierarchical Bayesian model - GIS Interface # Study Area: LA Oyster Growing Areas #### ABOUT SANITARIAN **SERVICES** #### FOR CONSUMERS #### FOR NEW BUSINESSES #### FOR EXISTING BUSINESSES #### COMMERCIAL SEAFOOD #### **EXPORT** CERTIFICATES #### FOOD & DRUG **PROGRAM** ### OYSTER HARVESTING #### Molluscan Shellfish Program The Molluscan Shellfish Program is the regulatory agency for the oyster harvesting waters along Louisiana Gulf Coast. The harvesting areas are set forth by the Louisiana Sanitary Code and the National Shellfish Sanitation Program (NSSP). The NSSP is the federal/state cooperative program recognized by the U.S. Food and Drug Administration (USFDA) and the Interstate Shellfish Sanitation Conference (ISSC) for the sanitary control of shellfish produced and sold for human consumption. All oyster related facilities must adhere to the NSSP. #### Louisiana Oysters are Safe to Eat Oyster Testing and Baseline Samples Sensory Training Other Highlighted Facts | AREA | STATUS | PARISH | OYSTER HARVEST AREAS | |------|--------|---------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 1 | CLOSED | ORLEANS/ST. BERNARD | SAME SAME SETS (FOR MARKET SAME) | | 2 | OPEN | ST. BERNARD | | | 3 | OPEN | ST. BERNARD | | | 4 | OPEN | ST. BERNARD | | | 5 | OPEN | ST. BERNARD | | | 6 | OPEN | PLAQUEMINES | | | 7 | OPEN | PLAQUEMINES | Editheran.<br>Particular and and an article and article and article and article article and article article and article article article article article article and article a | ### **Temperature Graph for February 2010** # **Technical Approach** - Step-1: Gathering norovirus outbreak data, environmental and water quality (including fecal coliform) data (from 2001 -2010). - Step-2: Linking NASA MODIS Terra and Aqua data to water quality indicators (such as SST, TSS, solar radiation, and salinity) controlling norovirus disease outbreaks in oyster growing waters by constructing a series of retrieval algorithms. - Step-3: Developing predictive (ANN and HB) models for detection and forecasting of norovirus outbreaks using surrogate environmental and water quality parameters. - Step-4: Constructing a web-enabled user-friendly GIS (Geographic Information System) platform for mapping noro∛irus outbreak risks. # Technical Approach To ANN model - □ Selection of Independent Variables using principal component analysis and stepwise regression analysis. 15 parameters has been identified to be correlated to fecal coliform concentrations - ☐ Using the artificial neural network (ANN) in MATLAB Toolbox to train the ANN model - □ Splitting the 10 year (2001 2010) data sets into two subsets: one for ANN model training and the other for independent testing of the trained model. # Technical Approach: ANN Model ANN model architecture and performance. # Technical Approach: Web-based GIS Interface 10/5/2011 ## **Anticipated Results** - Detection and Forecasting System (DAFS) for oyster norovirus outbreaks - Retrieval algorithms or water quality models that link NASA MODIS data to water quality indicators controlling norovirus disease outbreaks. - Artificial Neural Network model for detecting and forecasting fecal coliform (norovirus indicator organism) - Hierarchical Bayesian model for detection and forecasting of norovirus disease outbreak risks - Web-enabled and user-friendly GIS platform for mapping norovirus disease outbreak risks in a probabilistic fashion # **Anticipated Results** ■ The daily management (DM) decision is based on modeling results of near-real-time input data and is capable of detecting fecal coliform levels and norovirus outbreak risks and thereby making open/close decisions on a daily basis, reducing the decision-making (open/close) time from current 2 - 4 months (baseline performance) to 1 day for the classified oyster harvesting areas. This is a significant improvement to oyster management decision-making, markedly reducing the risk of contaminated oysters to human health and avoiding unnecessary oyster harvesting water closures # **Anticipated Results** The forecasting management (SM) decision is based on modeling results of predicted input data and is able to map the probability of norovirus disease prevalence in oyster growing waters under favorable climate and weather conditions characterized by an extended duration of the water quality condition favoring growth of disease-causing pathogens. Based on the predicted disease prevalence map, a reclassification decision and map can be made for the potentially infected oyster harvesting waters, *significantly* reducing new cases of norovirus infections and protecting human health ## **Acknowledgments** - Funding support for this research by the NASA Public Health Program is gratefully acknowledged. - Data support for this research by LDHH Molluscan Shellfish Program is also greatly appreciated. # Questions? ### **Zhiqiang (Abraham) Deng, Ph.D.** Ph.D., Associate Professor **Department of Civil and Environmental Engineering** **Louisiana State University** **Baton Rouge, Louisiana, USA** Phone: (225) 578-6850 E-mail: zdeng@lsu.edu Deng Research Group: <a href="http://www.cee.lsu.edu/people/Deng/index.html">http://www.cee.lsu.edu/people/Deng/index.html</a>